Systematic Experimental and Computational Studies of Substitution and Hybridization Effects in Solid-State Halogen Bonded Assemblie Suong Mguyen, Thomas Ellington, Katelyn Allen, John DGorden, Arnold LRheingoldGregory Sschumper Nathan Hammer and DavitaWatkins ABSTRACT: A quantitativæssessmeon the substituenty bridizatioand crystal-packing effects electronistructural nd vibration properties halogen bonded systempresented through a combined experimental theoretical proach employing Raman spections agreement the same of density functional theory, a series of solid-state iodobenzene and iodoethynylbenzene derivatives bstituted with electron withdrawing - (5,50+(6,5)2, -F5, and -(NO₂)₂) and their complexe with two pyridine-based ilding blocks are characterizeth:ucturahalysisia X-ray crystallography and density furctional theory computations suggests that these 1:1 molecular assemblies are not only driven by halogen bondingut also byotherenergeticallympetitive oncovalent (NO2)2BI interactionssich as π-stackTime magnitudethe σ-hole localized around the Interactions such as π-stackling magnitude lot of the magnitude lot of the localized around complexes ambiguously depend on the nathers of stitue of the donors and the hybridization carbon atom in the C-I bowdevethe vibratio Call stretching frequency in the halogen bond donors and/or the change in that frequency accompanying XB formation are not solely controlled effects, but also by the coupling between the C-I stretch and other modes associated with the substituents on presence of various energetically competitive non-XB contacts in the solid cocrystals. In turn, this study highlig of conducting a comprehensive electronic and structural analysis of not only the halogen bond but also other in in the surrounding solid-state environment. #### TRODUCTION the intermolecular interaction of the σ -hole of a XB donor ar Researcin crystalengineering and material cience has a XB acceptor (e.g., type-I XB), the occurrence of a second t revealed that no vale interactions ay cruciar blesin controlling the nanoscale architectile esso enhancing bulk properties. Whereashydrogenbondinghas been extensives trudied in the iterature he risingal ternativehalogerbondings less commonlydiscussed espitets applications various hemicalled s-12 such as nedicinal chemistry 15 and organisynthesis. 17 A halogen bond (XB) is classified as noncovale interaction between an polarizable > Br > Cl \gg F) and/orthe XB donor electrophilic region on a halogen atom (X) and a nucleophilicertie come more electron withdrand hole region on a Lewis basye, ically in the formacifitrogen, oxygeror sulfur atomin this cast he halogen-containing nteractions 23,25 molecule is referred to as the XIBhillentone Lewis base is With increasingnterests this tunable noncovalent the XB acceptorne anisotropredistribution effectron density as the C-X bond forms results in a localized tegliniquesed to accurated paracterixe interactions positive electrostatic pote6flathats aligned with the involvingthe σ-hole.6-31 Among those, spectroscopic C-X covalent bond (i.e., the b-hated a belt-like regionanalyses viinfrared (IR) Ramanand nucleamagnetic of negative ESP that is found orthogoat—X bond. As such the emergence of electropositive σ-hole affords nearly collinear intermolecular interactions that are therencely March 14,018 of XB is also possible through the intermolecular interaction that σ-hole and the electronegativen bettee of XB donor (e.g.type-II XB). The strength of a XB interaction depends on the electropositive region associated with the σ -hole and be tuned via modification of halogen atom itset he donor substituents is the halogen atom becomes more becomes more electropositive, typically resulting in stronge interaction, esearchas been focused on quantitative resonance (NMR) spectroscopy have been thie ehost of hydrogen bond Athough here the term "XB" concerns namically stawie, interaction energies comparable toPthwiseedMarch 302018 [†]Department of Chemistry and Bioclubrivistsity of MississlippiversitMississippi8677-1848)ited States [‡]Department of Chemistry and BioclAembistryUniversAtuburnAlabama 36849-53hi1ed States §Department of Chem**ishiv**ersity of Califo**Gaa**, Diegoba IollaCalifornia 92093-0**35&**ed States Supporting Information adopted because they are sensitive enough to detective in also turbe ained using IR specthoscoop by ination with X-ray of XB formation 32-3 tudies employing these spectros diffraction presence of XB interactions between the acceptors an donorswasconfirmed summary of the melting pointed IR techniques typically correlate either vilaration Cal-X spectroscopic results can be found in the Supporting Information. stretchingnodes)or chemicalhiftsassociatedith XB formation to the magnitude of the σ -hole and thus the Greengtries obtained from any styces are in good agreement of the interaction. All though these procedures do selvin those reported in the literature linear investigation and data as usefut ools for describing and estimating the interaction were conducted using a Bruker Kappa diffractometer with the styce of the conducted when studying a strength strength of the conducted when strength of the conducted when st strength AfBs, they are typically adopted when studying to mated indexing routine blood tapexill program suite. systematic sediexB dimershatare notinfluenced by a dataanalyseverecarried out Olex2 version 182usingthe complex environmentike those seen in XB cocrystals.program SHELXTL and in Discovery Studio Visualities 2016. Fundamental analyses of XB driven assemblies suggestateomere refined with anisotropic thereasters, impactof additionafactors such as the environment while hydrogen atoms were introducted atted positions based Metrangolo and co-workers provided some earlyoinsignage ameter all XB complexes reported in the upporting thisissue when they detected an unexpected high-freditemetion. The CCDC numbers or the single crystax-ray chemical high freditemetion. The CCDC numbers or the single crystax-ray structures feach cocrystaire as follows: 1590272,590273, chemica hiftupon XB formation from the solid-state NMR spectrum whilettempting evaluate donor hierarchywhich they attributed to some unidentified non-XStal Dat(NQ)₂BI-PyrTIC₁H₁½N₃O₅S (M = 521.28 g/mol): interactions. We have also observed imilar anomalous behavion a previous nvestigation into the electronic and 4.475(2) &= 14.470(3) &= 108.05(3) = 1919.1(7) &= spectroscopic properties of solution-phase XBs in the 4form 100000 μ (CuK α) = 14.470 Th D_{lalc} = 1.804 g/cm1718 downfield shinft the ¹ C NMR spectrum of XB complex reflections measured (7.648° ≤ 2θ ≤ 1856.5546ຄຳຊຸນ ເຊ_ກ (14 between pyrimidine and pentafluorobenzene bromid@.QATI@Ggma= 0.0357) which were usecaloud attorishe final was suggested to stem from secondary interactions in west of $(I > 2\sigma(I))$ and are the state of $(I > 2\sigma(I))$ and $(I > 2\sigma(I))$ and $(I > 2\sigma(I))$ and $(I > 2\sigma(I))$ are the state of $(I > 2\sigma(I))$ and $(I > 2\sigma(I))$ are the state of $(I > 2\sigma(I))$ and $(I > 2\sigma(I))$ are the state of $(I > 2\sigma(I))$ and $(I > 2\sigma(I))$ are the state of $(I > 2\sigma(I))$ and $(I > 2\sigma(I))$ are the state of $(I > 2\sigma(I))$ and $(I > 2\sigma(I))$ are the state of $(I > 2\sigma(I))$ and $(I > 2\sigma(I))$ are the state of $(I > 2\sigma(I))$ and $(I > 2\sigma(I))$ are the state of $(I > 2\sigma(I))$ and $(I > 2\sigma(I))$ are the state of $(I > 2\sigma(I))$ and $(I > 2\sigma(I))$ are the state of $(I > 2\sigma(I))$ are the state of $(I > 2\sigma(I))$ and $(I > 2\sigma(I))$ are the state of $(I > 2\sigma(I))$ and $(I > 2\sigma(I))$ are the state of $(I > 2\sigma(I))$ and $(I > 2\sigma(I))$ are the state of $(I > 2\sigma(I))$ and $(I > 2\sigma(I))$ are the state of $(I > 2\sigma(I))$ and $(I > 2\sigma(I))$ are the state of $(I > 2\sigma(I))$ and $(I > 2\sigma(I))$ are the state of $(I > 2\sigma(I))$ and $(I > 2\sigma(I))$ are the state of $(I > 2\sigma(I))$ and $(I > 2\sigma(I))$ are the state of $(I > 2\sigma(I))$ and $(I > 2\sigma(I))$ are the state of $(I > 2\sigma(I))$ are the state of $(I > 2\sigma(I))$ are the state of $(I > 2\sigma(I))$ and $(I > 2\sigma(I))$ are the state of $(I > 2\sigma(I))$ and $(I > 2\sigma(I))$ are the state of $(I > 2\sigma(I))$ and $(I > 2\sigma(I))$ are the state of $(I > 2\sigma(I))$ are the state of $(I > 2\sigma(I))$ and $(I > 2\sigma(I))$ are the state of $(I > 2\sigma(I))$ are the state of $(I > 2\sigma(I))$ and $(I > 2\sigma(I))$ are the state of $(I > 2\sigma(I))$ are the state of $(I > 2\sigma(I))$ are the state of $(I > 2\sigma(I))$ are the state of $(I > 2\sigma(I))$ and $(I > 2\sigma(I))$ are the state of $(I > 2\sigma(I))$ and $(I > 2\sigma(I))$ are the state of $(I > 2\sigma(I))$ and $(I > 2\sigma(I))$ are the state of $(I > 2\sigma(I))$ and $(I > 2\sigma(I))$ are the state of $(I > 2\sigma(I))$ and $(I > 2\sigma(I))$ are the state of $(I > 2\sigma(I))$ and $(I > 2\sigma(I))$ are the state of $(I > 2\sigma(I))$ and $(I > 2\sigma(I))$ are t the surrounding medina separate stundyshowed that the presence potimerous nergetically competitive non-xpace group R2(No. 14), a = 5.826(2) A, = 7.991(2) A, = intermolecular interactions in solid-state XB cocrystals result $(4.214^{\circ}) = 91.01(3)\% = 1952.0(9)$, $(4.214^{\circ}) = 4.7 = 100.0$ K, in complex crystacking patterns and therefore affected the original patterns and therefore affected the original patterns are properties of XB interactions in those assemblies. properties of XB interactions in those assemblies. Despite number unusuathemical hiftsand/or vibrationabmplexation shifts associated with XB formationabmplexation (M = 521.25 g/molbrthorhombic, reported in the literation the best of the knowled glacere hasnot been anystudythatinterrogatese influencef the substituent and hybridization effects but also the wind by the substituent and hybridization effects but also the
wind by the substituent and hybridization effects but also the wind by the substituent and hybridization effects but also the wind by the substituent and hybridization effects but also the wind by the substituent and hybridization effects but also the wind by the substituent and hybridization effects but also the wind by the substituent and hybridization effects but also the wind by the substituent and hybridization effects but also the wind by the substituent and hybridization effects but also the wind by the substituent and hybridization effects but also the wind by the substitution of substitu other concurrent non-XB contacts on the molecular pwb was 0380 (talta). of XB interactions the solid state ingle crystal ray of XB interactions the solid state ingle crystal ray f₅Bl-Pyr₂T C₁d+gF₅INS₂ (M = 537.32 g/moh) pnoclinispace of XB interactions the solid statesinglecrystaX-ray non-XB interaction bue to its low IR intensity in the fingerprint regions (100–5)00hemC-I stretching mode which were used incalculation the fina R $_1$ was 0.0210 (\trianglerighteq associated ith XB interactions were detected in high resolution Raman spectroscopy. Electronistructure the σ-hole on the iodine atothe KB donoaid in the Raman spectared determine the energethes positivise contacts present in each cocrystal. # PERIMENTAL AND COMPUTATIONAL ETHODS CrystalGrowth and X-ray Crystallograph@crystalgere prepared in duplicate at a 1:1 XB acceptor/donor ratio by dissolving $D_{calc} = 1.796 \, \text{g/cm} \cdot 13674 \, \text{reflections}$ assured XB acceptor and donor in a chlorinated solvent (dichlorom (€) Page of 2θ ≤ 56.557833, unique (₹ 0.0378 igma = 0.0400) ultrasonicated for 10 min. The open vial was placed in a second why as a 0.0616 (talta). containing n-hexane poentantesing a vapoliffusion method, $F_2BAI-PyrTP.C_2 H_1 F_2INOS$ (M = 491.28 g/moh) no clinic, containing n-hexane pentanesing a vapoliffusion method, crystalswere allowed to form at -5 °C over 3-7 days. Cocrystallization was confirmed through the competities on of 40.107(8) 4. = 92.85(3) = 1805.7(10) = 4T = 100.0 K, points between the cocrystals and their corresponding months the cocrystal corresponding months between the cocrystals and the cocrystal corresponding months between the cocrystal corresponding months are considered in the corresponding months and the corresponding months are considered in the corresponding months and the corresponding months are considered in the corresponding months are considered in the corresponding months and the corresponding months are considered in corresp both XB acceptomsd donorist they exist the solid states). difference in the melting point of deetween the cocrystals and make 0.0309) which were used in the melting point of the final was the monomers was observed that the monomers was observed on a was observed on the monomers when the monomers was observed on the monomers when the monomers was observed on the monomers when the monomers was observed on the monomers when the monomers was observed on the monomers when the monomers was observed on the monomers when the monomers were the monomers when the monomers were considered on the monomers when the monomers were surroundingB, can lead to moreomplicated behaviors on their carrier/paretotmsCrystadata and structure refinement 1590264590265590274590275590276502497502498, > mpnoclinispacegroup P_{4} c (No. 14), a = 12.157(2Å, b = 12.157(2Å) $(NQ)_2BI-Pyr_2TC_1_2H_1_2IN_3O_4S_2$ (M = 537.34 g/moth)onoclinic, R_{sigma} = 0.0589) which were use daile used tion in the final was $0.0562 (I > 2\sigma(I))$ and wwars 0.1385 (balta). space group 272 (No.19), a = 5.8783(2) h 7.6445(2) h39.6751(13)VÅ= 1782.87(10)ZÅ= 4T = 180.45µK,Mo K α) competitive non-XB intermolecular interactions on the ViB73-mhD_{cal}= 1.9418 g/c2280 reflections measured (4.1° tionabroperties of XBsat prompted us to probe not on $400 \le 55.764248$ unique, R = 0.023 by which structura halyses provided insights into the packing pattern \hat{p}_{0} and $\hat{p$ $(3.24^{\circ} \le 2\theta \le 54.24) 41 \text{ unique}_{n} (R = 0.035 B_{sigma} = 0.0296)$ 2u(I)) and wRvas 0.0469 (balta). $(NQ)_2BAI-PyrTP.C_{21}H_{12}N_3O_5S (M = 545.30 g/mol)mono$ theory computations were performed to explore the value of the property (N20. 14), a = 19.084(4) Å, b = 30.968(6) Å, c = 19.084(4) Å $= 14.021(3)\beta^{3} = 94.66(3)^{\circ} = 8259(3)^{\circ}, 2 = 16$, = 100.0 K, assignment of the C-I stretching mode from the experimental 13.485 mmD_{calc} = 1.754 g/cm70152 reflections measured $(4.646^{\circ} \le 20 \le 1361940865)$, unique, (R = 0.0697, $R_{\text{sigma}} = 0.0511$) which were usedailroud bition is finally was $0.0486 \ (I > 2\sigma(I)) \ and wwas 0.1176 \ (talta). \ (NQ)_2BAI-Pyr_1^{#3} C_{21}H_{12}IN_3O_4S_2 \ (M = 561.36 \ g/moth)iclinic, space group (NO), a = 8.3335(4) Å, = 11.1648(6) Å=$ 12.4716(6Å, $\alpha = 101.7030(10)$ $\beta = 102.3030(10)$ $\beta = 102.3030(10)$ $107.2490(10)^\circ = 1037.81(9), \& = 2,T = 100.0 \text{ k}\mu(\text{MoK}\alpha)$ chloroform) in a borosilicate glabseviæsulting mixtures were which were used in all calculations. Were the solution with the solution which were used in all calculations to the solution of space group₁/ $\mathbb{P}2(No.14)$, a = 10.681(2) A = 4.221(2) A = 4.221(2)measured $(4.412^{\circ} \le 20 \le 137.3264)$ unique (R = 0.0399) Figure 1Molecular structures and point group symmetries of each XB (a) donor and (b) acceptor. $F_2BAI-Pyr_1^{43}C_{21}H_1-F_2INS_2$ (M = 507.34 g/mdt/jclinicspace group P(No.2), a = 4.0288(9) Å, a = 11.599(3) Å, a = 20.709(4) Å, $\alpha = 102.070(8) = 92.784(7) = 93.486(9) = 942.7(4), 2$ = 2, T = 100.0 K, $\mu(MoK\alpha) = 1.9442 \text{ mm} 1.787 \text{ g/c} \cdot \text{rb} 6735$ reflections easured (3.6°20 \leq 56.43°)4633 unique (R= 0.051 R_{sigma}= 0.0500) which were usecaloudation in a R_1 was 0.0351 (I > 2 σ (I)) and was 0.0799 (balta). $(CF_3)_2BAI-PyrTFC_2 H_1F_6INOS (M = 591.30 g/mol)criclinic,$ space group $\Re 10.2$), a = 9.0121(8) $\beta = 10.0224(8)$ $\beta = 24.324(2)$ $\beta = 81.838(3)$ $\beta = 79.565(3)$ $\beta = 89.127(4)$ $2138.7(3)^3$, AZ = 4, T = 100.0 KL(MoK α) = 1.664 m/m D_{calc} 1.836 g/cm33610 reflections as ured $(4.106^{\circ} \le 20 \le 56.63^{\circ})$ the experiments key statructures. 10344 unique (# 0.0334 unique 0.0373) which were used in allAll computations were performed using the Gaussian 09 software calculation the final was 0.0356 (I > 2σ (I)) and ans R0.1053 $F_5BI-PyrTFC_{21}H_9F_5INOS$ (M = 545.25 g/moltriclinicspace group $P_{I}(No. 2)$, a = 8.3624(10), b = 9.1257(11), c =12.6353(14) $\alpha^{4} = 89.285(4)^{4} = 80.621(4)^{4} = 88.933(4)^{4}$ $951.14(19)^3$, &Z = 2, $Z = 100 \text{ K}_{\mu}(MoK\alpha) = 1.854 \text{ m/pD}_{calc} =$ calculation she final, was 0.0315 (I > 2σ (I)) and answer 0.0721(alldata). $F_5BAI-Py_{E}TC_{21}H_9F_5INS_2$ (M = 561.31 g/moltriclinicspace group $\Re(No.2)$, a = 5.0851(2)b - 12.6790(6) - 15.6054(7)Å, $\alpha = 98.3090(10)\% = 97.1630(10)\% = 99.8620(10)\% =$ $969.28(7)^3 \text{ AZ} = 2T = 100.0 \text{ KL}(MoK\alpha) = 1.923 \text{ m} \text{ m}_{calc} = 1.923 \text{ m} \text{ m}_{calc} = 1.923 \text{ m} \text{ m}_{calc} = 1.923 1.923$ 1.923 g/cm11979 reflections measured (2.668° ≤ 23992 50°) prescription were selected based on the ensive alibration by unique($R_{int}=0.0279R_{sigma}=0.0227$) which were sed in all calculation to final, was 0.0164 (I > $2\sigma(I)$) and wat R0.0444(alldata). ComputationalMethods. Full geometroptimizationand harmonic vibrationealuency computations with IR intensities ativities at IR intensities each XB donoacceptoand their Raman activities were performed on the XCeptoms; and the corresponding complexes can be found in the Supporting Information corresponding modelplexeshe fully optimized geometries of Raman Spectroscopy. A Horiba ScientificabRAM HR the dimercomplexeend correspondifing gments ereused to compute binding energies (Pot Ednor - Ept acceptor while the vibratiofreequencies were used not only to verify whether leading the series amanspectra in the confocal microscope and high structure was a minimum \(\disk.\text{(a)}\),on the potentiargy surface throughp\(\text{8D0}\) mm single stage spectrofithte\(\text{be}\)LabRAM HR but also to compare to the experimental Ramanil spational. bondorbital(NBO)^{49–56} analysiswas performet basses the magnitude electron densityans $fe(|\Delta \rho|)$ between each XB acceptor and donor pair in the XBn coden plexes he maximum values of electrostatic potential corresponding to the σ-hole on the donor's iodine atom $V_{i,e_{ax}}$ which is commonly used to quantify the magnitude o-hole were computed on the isolated XB donors set of ingle point energy computations d without the Boys-Bernacolinterpoise (CP) proce็ชีนิโซลุร performed on the pairwise contact found in the experiment crystal structures orderto determine thenteraction energies = Extal Ecomplex Edonor - Extal Or The NBO analysis that was carried out on our modelystems was extended to the pairwise contacts present in package anwhere applicable analytic gradients Hessians available herein $^{9-61}$ The geometry ptimizations jbrational frequency computation of BO analyses said the globabrid M06-2 \hat{X}^2 densityfunctionaln conjunction with a double-ζ correlation consis**bast**s setugmented with diffuse functions on allatoms (aug-cc-pVDZ) and a relativistic pseudojudiential 1.904 g/cm15770 reflections measured (4.938° ≤ 2θ ≤ 56.56 MeV)rs (aug-cc-pVDZ to NHO, F, S and aug-cc-pVDZ-PP for I; 4670 unique, (R= 0.037 Msigma= 0.0436) which were used in allenoted aVD2) $^{60.6}$ All E_{bind} values are computed at the M06-2X/ aVDZ leved theory The set of single energy point putations employed the same M06-2X density funith that analogous triple- ζ bassetand pseudopoter(tag-cc-pVTZ(-PR)enoted aVTZ)^{5,9,60,6}As such, all reported lives are determined using the average office necessary
electronic entering items and without corrections from the M06-2X/aVTZ levelof theory. These Kozuch and Martin he values **V**f, maxwere determined using a critical point analysis within the Multiwff Apalitkangel details regarding thesemputatioalong with theptimized Cartesian coordinates nd harmonic ibration afrequencies ith Raman > Evolution Raman Spectroscopy system with charge coupled device (CCD) camera detection was used for the acquisition of solution ar > Evolution Raman spectrometer allowed for high-resolution imaging the cocrystals as well as optimum spectral acquisition of all monor Figure 2ESP maps and Myalues of the (a) BI and (b) BAI XB donors using an electron isod Bsiby at the 01/106-2X/aVDZ levebf theor \(\mathbb{V}_{s,ma} \) values correspond to the magnitude of the orhote in kcal and cocrystalpsectra were obtained using a 785 nm diode lases vanthes is the BI donors (i.e.B.I, F2BI, (CF2)2BI, F5BI, both 600 gr/mm and 1800 gr/mm diffractiothgsatllogsing and (NQ)2BI) were purchased from comsourcials and for accurate peak assignments with escheticuna fless than lused withouturthe purification he synthesis the XB solution-phase monomers to the solid-stateteoxpyestatisrecontrolledRamanproceduresedhereis similarto the one recommended by Herrebout. #### SULTS AND DISCUSSION Design and Synthesis of Donors and Acceptors. Design Initially proposed for solid-state whentier each text is the state of st pyridine(PyrTF) and 4-([2,2'-bithiophen]-5-yl)pyridine (PyrT₂), were cocrystallized with iodobenzene and ioder by byedeveracomputation dechniques order to nylbenzene derivative (side nors; Figure Pan) TF and PyrT₂ represent the derivatives common organiemiconductin building block \$7-69 The pyridy Imoiety is incorporated to guide the highly directforasembly of conjugated thiophene and furan provide them theans an interplay α B and π -stacking interacthrats an be furtheritized for crystal engineering and materialications. Due to the high polarizability offord breen, zene derivativesechosen axB donorsThe useof electron withdrawing substitueentse donorpossessing a strong inductive effect (Φ .g(NO₂)₂, and -(C \Re ₂), not only aids in the tuning the interaction strenge of atom i atmospication where the nuclear charge of atom i atmospication is the in additionaltermolecularntacts. 43,7 Furthermorthe in which the highers-charactef the C_{sp}-X induces repositioning to electronegative belt on the halogen attomberand the strength of the electron withdrawing cm⁻¹ The spectrum of each solid sample was optimized by locating as (PyrTF and PyrTd two BAI donor BAF and flat semitransparægion of the sample with a high potential (NO₂)₂BAI) was reported in a previous rk. Additional scattering utilizing the motorized stage and videof felectures detailed procedures to prepage ABA and (GF₂BAI can was utilized account for potential actions when comparing the found in the Supporting normalizations when comparing the sound in the Supporting hetween substituted indebenza Sonogashicaupling between substituted iodobenzene and controlled Raman spectra were acquired using a Linkam Strengthylsilylacetylene in the presatiatyticfamounts of THMS600 microscope stagel for iall samplese temperature-tetrakis (triphenylphosphine) palladium and copper(I) iodide i tolueneand diisopropylaminæffordedthe trimethyl-(phenylethynyl)silden vatives good yield (69-71%). The trimethylsigyoup was then substituted with iodine by treating the compound with silver fluoride and N-iodosuccin mide in anhydrous acetonitrile in the abighth & Af wasafforded in 70% yieldh,ile BAland (CF)2BAI were DesignInitially proposed for solid-state what is the synthesized in 68% and 77% relephentive by, using a XB acceptors Figure 1b), 4-(5-(furan-2-yl)thiophen-2-yl)modified procedure (see the Supporting Information). Electronic Properties of B Donors. In this studye accurately probe the electronic properties donors reported in Figurea, which provide reference alues needed for the characterization of XB complexes in subsequ sectionst should be noted thathough the electrostatic XB componenthe planarity and rigidity of the backbopetentiaESP) and the electron density are sometimes used interchangeably when discussing the malgeniateholder of intermolecular overlap of π -orbitals in the individent the ESP at point r (V(r)) is not only a function of the electron density but also the atomic nuclei as seen in the first term of $$V(r) = \sum_{i} \frac{Z_{i}}{|R_{i} - t|} - \int \rho(t') \frac{\rho(t')}{|t' - t|} dr$$ (1) architectures due to their capacity to simultaneouslytpeatimpeteular electron density. This and other misconcepti associated with halogen boradio themodels used to hybridization of the carbon atom in the C-X bond of descxibe the interaction have been recently discussed in def donor influences the strength of the intermolecular intermolecular intermolecular and Clarkin generally magnitude of σ -hole (i.ethe V_{max} at the iodine atom) increases with the toward the triple bonded carb@r@tomX, and further substituents on the benzene mtbietdyconfors (51⊀ - 15 increases the electropositive region on halogen atom $< -(CF_3)_2 < -F_5 < -(NQ)_2$) and as the hybridization of carbon atom in the C-I bond is modified from Aspan be seen in Figure 2a_s the the BI series ranges from 16.0 to 33.2 kcanot. The values tend to increase with (i) the electron withdrawing capability of the substiEuests (e.g., -(CF₃)₂) and (ii) the number those substituents sent (e.g., F_2 vs -F). More electropositive σ -holes are observed for the BAI series, where panges from 32.9 to 43.4 ktal mol (Figure 2b), but the trend remains the same. This enhancem of the σ-holes is due to the preseance of tylene linker, which increases es-charactef both C-Ibondinand antibonding orbitals from roughly 17% for BI donors to 30% for BAI donors; indicated by NBO analysis. StructuraProperties of XB ComplexesCocrystals of the BSeries summary of the key geometrical ters in both the computational derived XB dimers and the experimenXa cocrystals between the BI donors and either acceptos reported in Table Precipitantsere obtained Figure 3. Packingdiagram in(a) (NO₂)₂BI-PyrTF and (b) Table 1XB Intermolecular Separations in RA), Angles $(\alpha_{C-1\cdots N}$ in °), and Percent Reduction in the Sum of van der Waals Radii (%rsvdW)pon XB Formation for the M06-2X/aVDZ ModeDimers and the Corresponding Experiment@bmplexes Formed between the XB BI **Donors and Acceptors** | | theory | | | experiment | | | | |--|-----------------|------------------------|--------|-----------------|------------------------|--------|--| | complex | R _{1N} | $\alpha_{C-I\cdots N}$ | %rsvdW | R _{1N} | $\alpha_{C-I\cdots N}$ | %rsvdW | | | (NO ₂) ₂ BI-PyrTF | 2.92 | 180 | 30.0 | 2.89 | 169.0 | 30.7 | | | (NO ₂) ₂ BI-PyrŢ | 2.92 | 180 | 30.0 | 2.91 | 175.4 | 30.2 | | | F₅BI-PyrTF | 2.86 | 180 | 31.4 | 2.89 | 174.9 | 30.7 | | | F₅BI-PyrŢ | 2.86 | 180 | 31.4 | 2.78 | 178.5 | 33.3 | | ^aRelative to the sum of nitrogen (1.79 Å) and iodine (2.38 Å) van der Waals radfi. when cocrystallization was attempBeta for (ICF)2BI with eithercceptor. That observation was bstantiated by theirmodedimer's weak E_{ind} low %rsvdWand low $|\Delta \rho|$ values (Table S10) relative to those for the complexes reported with the complexes reported to those for the complexes reported to those for the complexes reported to com in Table 1n turncocrystals of (MBI and BI with each acceptowereinvestigateDespiteusing only adimerto modethe XB interaction in the censtian nmetaltere is good agreement between the theoretical and experimental datable S72). The maximum and average absolute deMADoansd thatof (NO₂)₂BI-PyrTF as they have the san/le sp2ace AAD) are 0.08 and 0.04 Å.foll R.0° and 5.6° for q and 1.9 and 0.9 for %rsrest/vectivelyshould be noted thatalthough π -stacking plays the most competitive relightly length 0.02 Athe $\alpha_{-1\cdots N}$ (175.4°) is lose to observed crystalucture ontacts that class the BI cocrystals are severely limited in diumentoethe skewed orientation of the acceptors and donors in the XB intelegations distribution density the donorand (Figures 3 and 4). The 1:1 molecular assem(NQ) BI-PyrTF exhibits a monoclinic structure with மக்கில் group (Figure 3a) the thiophene in Ryand the benzene moiety ந்தில் of 169.0° and R of 2.89 Acorresponding to a %rsvdW Gentralhiophene ring addistance of 94 Å (Figure 3b). 30.7% The average 1006-2X/aVTZ computations with a similar to its PyrTF analoguea variety of secondary without the CP procedure indicates that the interaction entition and the interaction entities are the components of (E_{int}) of this pairwise contact in the cocrystal is $^{-1}6.2$ (AP) $_{2}$ $_{2}$ $_{3}$ $_{4}$ $_{5}$ $_{1}$ $_{5}$ $_{7}$ $_{1}$ $_{2}$ $_{3}$ $_{4}$ $_{5}$ $_{6}$ $_{1}$ $_{1}$ $_{1}$ $_{1}$ $_{2}$ $_{3}$ $_{4}$ $_{5}$ $_{1}$ $_{1}$ $_{2}$ $_{3}$ $_{4}$ $_{5}$ $_{1}$ $_{1}$ $_{2}$ $_{3}$ $_{4}$ $_{5}$ $_{1}$ $_{1}$ $_{2}$ $_{3}$ $_{4}$ $_{5}$ $_{1}$ $_{1}$ $_{2}$ $_{3}$ $_{4}$ $_{5}$ $_{1}$ $_{1}$ $_{2}$ $_{3}$ $_{4}$ $_{5}$ $_{1}$ $_{2}$ $_{3}$ $_{4}$ $_{5}$ $_{1}$ $_{2}$ $_{3}$ $_{4}$ $_{5}$ $_{1}$ $_{2}$ $_{3}$ $_{4}$ $_{5}$ $_{1}$ $_{2}$ $_{3}$ $_{4}$ $_{5}$
$_{5}$ (Table S72). Various paralleldisplaced $t-\pi$ stacking interactions occur between (i) two thiophene the ieties by terchanging the donor from BNO FBI alters the in PyrTF and the benzene ring in \(\) \(-7.4 kcanhot^{1}), and (iii) the pyridine moietyrof and the benzene (MO₂)₂BI (4.32 $\text{AE}_{int} = -5.4 \text{ kcanhot}^{1}$) $(NO_2)_2BI$ -Pyr T_2 , in which both XB and π -stacking are represented. Parts of the acceptor are removed for clarity purposes. (Table S72)Other secondary interactions involving the nitro groups were also observed (shown in greatergletail The crystatructure (MO₂)₂BI-PyrT₂ is very similar to group (Figure 3b). $(NQ_2)_2BI-PyrT_2$, the R_{-N} (2.91 Å) is linearity by 6.4° (Tabland) the XB interaction=(E-6.4 kcalmot¹, Table S73) is slightly stronger by 0mbkcal acceptor results in a face-to-face π-stacking interaction (3.7 $E_{int} = -8.8 \text{ karalot}^{-1}$; Figure S13-g and Table S73) between Its XB interaction connects the two monomers with a Within the same contact, the iodine atom is positioned atop -4.4 kcanot¹, Figure S13-b and Table S73). acceptors (3.87, \(\frac{1}{4} \) E-8.1 kcal \(\frac{1}{1} \) p(ii) the furan residuestructure and increases XB interaction strength by nearly 0. kcalmot¹ (in both PyrTF- and PyrTJ-complexes)yen thoughthe $V_{S,max}$ valueof the model F_5BI donor is approximately similar toft(NaO₂)₂BI (32.9 vs 33.2 kcal Table 2. XB Intermolecular Separaționia (R), Angles (a..., in °), and Percent Reduction in the Sum of van der Waals Radii (%rsvd\(\mathbb{W}\))pon XB Formation for the M06-2X/aVDZ Model Dimers and the Corresponding Experimental Comp Formed between the XB BAI Donors and Acceptors | | theory | | | experiment | | | |---|-----------------|------------------------|--------|-----------------|------------------------|-----------| | complex | R _{IN} | $\alpha_{C-I\cdots N}$ | %rsvdW | R _{IN} | $\alpha_{C-I\cdots N}$ | %rsvd₩ | | (NO ₂) ₂ BAI-PyrTP | 2.82 | 180 | 32.4 | 2.67-2.76 | 174.9 | 33.8-36.0 | | (NO ₂) ₂ BAI-PyrŢ | 2.82 | 180 | 32.4 | 2.76 | 174.5 | 35.3 | | F ₂ BAI-PyrTF | 2.86 | 180 | 31.4 | 2.78 | 178.7 | 33.3 | | F ₂ BAI-PyrŢ | 2.86 | 180 | 31.4 | 2.76 | 178.1 | 33.8 | | (CF ₃) ₂ BAI-PyrTF | 2.84 | 180 | 31.9 | 2.75 | 177.4 | 34.1 | | (CF ₃) ₂ BAI-Pyr ^{Ta} | 2.84 | 180 | 31.9 | | | | | F₅BAI-PyrTF | 2.83 | 180 | 32.1 | 2.71 | 179.0 | 35.0 | | F ₅ BAI-PyrŢ | 2.83 | 180 | 32.1 | 2.71 | 178.0 | 35.0 | | MAD | | | | 0.15 | 5.5 | 3.6 | | AAD | | | | 0.11 | 2.8 | 2.5 | ^aX-ray single cry**sta**licture was **pot**ainable due to fragilitheofrysta Multiple XB interactions were observed in the experimental cocrystal Relative to the sum of nitrogen (1.79 Å) and iodine (2.38 Å) van (deb Madis Vandiies previously reported. mot¹). In the case of BI-PyrTF, XB dimerspack in an orthorhombic pattether 22,2, space group (Figure 4a), donor—acceptor monomers were were than in which $\alpha_{\text{L},\text{L},\text{N}}$ is 174.9 $\Re_{\text{L},\text{L},\text{N}}$ is 2.89 Å corresponding to a **%**Bs. Exhibiting **a**nonoclinistructure ith a P2/c space interactions between the pentafluorobehaedefofan moieties of PyrTF at the distances of 3.75 - 80 (1.50×10^{-1}) and 4.57 1.50×10^{-1}) (Figure 4a) (Figure 4a) S14-a, and Table S74). A decrease in \mathbb{R} (0.11 Å) and increase in linearity of the nitro groups the XB donoparticipating in various $\alpha_{C-1\cdots N}(3.6^{\circ})$ were observed when we take in place of secondary interactions hat act in both stabilizing i.e., PyrTF as the acceptor for cocrystallization on oclinic (NO₂)₂BAI-PyrT₂ and destabilizing ((NeO₂)₂BAI-PyrTF assembly gBFPyrT whose space group (siB2re 4b), $R_{I...N}$ (2.78 Å) is the shortestB distance and its $I_{I...N}$ (178.5°) is the closest to linearity when compared to ither artimes BAI-PyrTF (@______of 178.7 R____of 2.78 Å, considered (Table S75). The π -stacking teraction between the thiophene moiety of the acceptor and theysealion in the triclinic space growpill XB is ring of the donor exhibits an intermolecular distance of a as exized by an of 178.1° and a Bf 2.76 Å with (Figure 4b) and a compute of E-8.1 kcahot (Table an $E_{\rm nt}$ of -7.6 kcahot E-8.1 kcah S75). This relatively strong dispersion interaction involves that assembly (QTF3)2BAI-PyrTF exhibits nearly the iodine atom (Figure S15-d). Cocrystals of the BAI Series. We now move our attention to the structural characteristics of the XB BATherheyexes. geometrical parameters for the BAI series of XB contact model dimers and experimental cocrystals are reported 2. The single crystalucture (CF₃)₂BAI-PyrT₂ could not be obtained due to the fragiliteycon stalls.generathe XB interaction strengths are on the same order of magn thosefound in theBI cocrystalWith the exception of (NO₂)₂BAI-PyrTF⁴³the packing patterns observed in the B complexes hibia near coplanar rangeme This affords denser cocrystals with tighter stacking coalfigurations. Figure 5Packing diagram in JABAI-PyrTF. the agreemementween the theoretically predicted and the experimentady termined y geometric paramete is slightly less an in the Beeries, they stilfall within the error associated with theflewebry employed here. The structuralnalysifor XB complexesomprised of (NO₂)₂BAI and FBAI donors with both PyrTF and PyrT acceptomasreported in our revious tudy. Cocrystals containing (N)QBAI exhibitompeting noncovareter- rsvdW of 30.7% (Tabland, the computedsE-6.9 kcal group(NO₂)₂BAI-PyrTF cryststructure displays high levels mot¹ (Table S74). The presence five-F substituents of disordering which are evident by the presence of four dist contributes the observationter distinctive π-stackingXB interactioBy. contra(NO₂)₂BAI-Pyr gives rise to a more orderedsolid-statessemblexhibiting triclinic structure with a pace grouxB is characterized by an $\alpha_{C-1...N}$ of 174.5° and α_{N} Bif 2.70 Å with α_{N} of α_{N} mot 1. The variations between these two cocrystals are due to actions, where π -stacking between pairs of donor molecules manners.Cocrystals containing IFconsist associative XB monomersthat participaten nearlycofacial $\pi - \pi$ BI complexes (TableMoreovethat XB interaction is the Eint of -7.5 kcal moexhibits a monoclinic structure with the stronge $\xi E_{int} = -7.2 \text{ kcarhot}^{-1}$) among the Btocrystals P2/c space group where F···H interactions contribute to the isotropic packing behavior of the E-BANy Ptyarl, yields π-cloud the pyridine moiety and the electronegative that are parallel packing pattern of the triclinic space group (Figure 5)The two associative monomers form a XB contact with an_C $\alpha_{1...N}$ of 177.4 \hat{a} , $R_{...N}$ of 2.75 Åprresponding to a %rsvdW of 34.11%d an For -7.9 kmalot (Table S76). The acidic proton attached to the ortho-carbon on the furan moietypromoteadjacentows of XB complexes ia its interaction with the π -orloiftable acetylene link tethe donor $(3.01 \, \rlap{/}E_{mt} = -0.8 \, k \, mab \, \rlap{/}t^{-1}$, Figure S16-c and Table \$76).Otherintermoleculæmtactalso contribute the packing patter the assemblych as thophene F (2.54 Å, $E_{int} = -1.3 \text{ kcamof}^{1}$
, FigureS16-d and Table76).In additionmore energetically competitive displated π- $E_{int} = -8.3$ kcal model between the donors ($E_{int} \neq A$), -5.0 kcal mobine also observed in the cocrystal (Figurand Toble S78) Multiple π-stacking interaction from a,b and Table S76). Similato thatof (CF₃)₂BAI-PyrTF,the 1:1 assembly of contact (Figure S18-a,b,f and Table S78). F-BAI-PyrTF exhibits Dace group symmetry, in which eachectroscopic Analysis of XB Donors and Their XB dimeris antiparalled each othe(Figure 6a). This Figure 6. Packing diagram BAAPFrTF and (b)BAI-PyrT. such as orthogan $\pi_{\tau C}$ (2.82 $\Delta E_{int} = -2.1$ kcal modend $H_{\text{thiophene}}F$ (2.39 $AE_{\text{int}} = -1.4 \text{ kcmtof}^{-1}$) (Figure S17-c,e and TableS77).XB interactions ithin this cocrystalre characterized by pathstance of 2.71 Å associated with (135m²) and (NQ)2BAI (17 cm²) (Table S69). The %rsvdW, a nearly liggarof 179°, and arof –8.1 kcal experimen ใหม่man spects bown in the first column of displaced π-stacking between the furan moiety of the acter properties of donor substituents well as the kcamot¹, Figure S17-a and Table S77). F₅BAI-Pyr (exhibits comparable tiparalle backing pattern ofhespacegroup PITFigure6b), in which the %rsvdW $\alpha_{C-1...N}$ and E_{nt} are 2.71 Å3,5.0%1,78° and -8.0kcal mot respective the crystal packing Boff Pyr is also supported by numerous non-XB pairwissechoastacts, $H_{\text{thiophene}}$ F (2.33 ÅF_{int} = -1.2 kcmlot) (Figure S18-d,e –5.2 to –6.5 kcm/of¹) are presentutweakerthan XB Corresponding XB Cocrystal/sbrationahifts in various stretching modes, ticularly those with distinctive spectroscopic signatures (C_{-}), C_{-} X, C_{-} Y where Y_{-} = (C_{-}), C_{-} X, C_{-} Y where C_{-} have been commonly used to detectormation of B interactions: Although the CτC stretch halso been used elsewhere in this it is it is stearly sensitive to non-XB contacts and can lead to unsystematic havior vibratiofmequess byftsnturnwe³⁰ and others^{5,26,31,35,38,40,41,45,46} havetakenan alternative approach involving the interrogation Of-Istretching mode and their shifts upon XB foars thirties, nare far more sensitive to halogen bond formation. XB Donors. For the BI series, the computed and experimental stretching frequencoieselate wellith each other with a MAD of of (F5BI) and an AAD of cm¹(Table S67) his agreement facilitates the assignment of arrangement is in part supported by other favorable interstretishing modes in the experimental spectra of BI done The same comparison for the BAI series reveals an agreeme between theory and experiment found BAI (3 cm¹ in both cases); howlevger deviations occur for BAGF mot¹. Competing with the XB contable strong parallel Figure 7a,b show a dependence of the C-I stretching freque hybridization to carbon atom in the Gond. That is, as the hybridizatiothefcarbon atomthef C-lbond is modified from²stpo sp,the frequency toffe C-Istretch undergoes "red shift"(i.e., shift to lower energy) The donor and the acceptor associate via a XB contact whoese Ricef electron withdrawing grateosleads red Figure 7. Experimental Raman spectra of the region associated with the C-I stretching mode (red peaks with values directly series and (b) the BAI series of XB donors and their cocrystals with the acceptors PyrTF and PyrT CrystaGrowth & Design Article shifting in the C-I stretching frequency when compabed weeknethe iodine atom of XB dono and the oxygen atom of another XB donor (i.e., an I···O XB interisction). unsubstitut**ed** nors(i.e., BI and/orBAI). Howeveran inconsistent trend (i.e., does not directly correlate with set vibration, addition to the same vibrationaling of withdrawing ability) in the C-I stretching frequiency (n(NdOesdetected in th(NO₂)₂BI XB donorleads the of XB donorderethis irregular behavior is attributed to ND_θ2BI-PyrTF and (ND₂BI-PyrT, cocrystals. vibrational coupling between the C-I stretch and other BANG decrystal. The Raman spectra for the BANG vibrational coupling between the C-I stretch and other BANG decry vibrational coupling between the C-I stretch and other BANG decry vibrational coupling between the C-I stretch and other BANG decry vibrational coupling between the C-I stretch and other BANG decry vibrational coupling between the C-I stretch and other BANG decry vibrational coupling between the C-I stretch and other BANG decry vibrational coupling between the C-I stretch and other BANG decry vibrational coupling between the C-I stretch and other BANG decry vibration decry vibration and other BANG decry vibration such as the in-plane symmetricking of CF₃ and -NQ groupsTo test this hypothesisi, bration frequencies a series of ara-monosubstituted XB donoFsl(i.eFaBl, and NGBI), were computed (Table 57e) results indicate AAD of 12 and 6-c mespectively (Table 57d) itionally, para-monosubstituted series, the ordering of the C-lase consist unexpect AlFPyrTF < (Cf)2BAIfrequenciesoesindeed correlateth theelectron withdrawing ability of the substituents and ftthe Vonors: BI < FBI < CBI < NOBI (see the Supporing Information ointedout that the variation between BAI cocrystals for fulbetail). reported Figure 7a. The computed C-I stretching frequencies for the BI series obtilimers agree weith their experimental unterparted $AD = 8 \text{ cm}^{1}$, AAD = 5theoryhoweveir, should be noted tomally four offne BI series cocrystals were obtainable (R and (NQ)BI-PyrR,where R is either -TF or IrT addition to the shifts in 2BAI-PyrTF and (NO₂) BAI-PyrT₂ < F₂BAI-PyrT₂ < the C-I stretching frequency arising from sanddomuen (F₅BAI-PyrT₅) and do not reflect the order of electron netelectrostatic attraction between the nonbonding electrostatic of the nitrogen atom and the electropositive α -line of ontactin the isolated NO_2) BAI (this work; CCDC: iodine atom. Both process teend to weaken the C-I 1524553 donorcrystal most likely plays a role in the and in turnead to the observed perturbation of its vibitation of its vibitation of its vibitation and in turnead to the observed perturbation of its vibitation vibitat stretching frequency. As seen in the second and third column aseof athe C-I stretching frequence Blanch complexes with either 5.0 kcanor, respectivelyn) those Topic contacts, acceptor is lower than the OofBI. Through comparing the C-I bond is roughly paralled stacked on top of the the C-I stretching frequenties XIB donors and the XBCτC bond, much like that of type-II halogen to the contract the contract the contract that of type-II halogen to the contract that of type-II halogen to the contract that contract complexes red shift is observed BorPyrTF (-4 cm) and FBI-PyrT₂ (-11 cm¹). At firstglance, hese esults identity the acception wevermed with the knowledge ibration all stretching shifts in these complexes. regarding the surrounding envirturbeeothes clear that the variations between the complexations between the complexations between the complexations. and FBI-PyrT, are due to the dominanoth-XB contacts found in the cocrystatescribed earliethiswork. This abnormalbehaviorextendsto (NO₂)₂BI-PyrTF and (NO₂)₂BI-PyrT₂ as theyshow somewhatergevariations between the magnitude of their complexitation tishifts. XB acceptors. the case α (NO₂)₂BI-PyrT, the C-Istretching frequency Substituents on the XB donors and the hybridization of the actually undergoes a "blue signififf tioehigher energy) of arbomatom in the C-I bond substantialing pact the +7 cm¹. The complexation shiftsmputed between the electronic and structure isolated(NO₂)₂BI and the corresponding crystals re dissimilar to those computed for the other cocrystalststerinteeraction strengt Montacts Moreoverstrong in this worklore specificathe nitro containing XB donoted ectron withdrawing substitue entitle on this worklore specificathe nitro containing XB donoted ectron withdrawing substitue entitle on the specific at the containing XB donoted ectron withdrawing substitue entitle on the specific at the containing XB donoted ectron withdrawing substitue entitle of the containing XB donoted ectron withdrawing substitue entitle of the containing XB donoted ectron withdrawing substitue entitle of the containing XB donoted ectron withdrawing substitue entitle of the containing XB donoted ectron withdrawing substitue entitle of the containing XB donoted ectron withdrawing substitue entitle of the containing the containing at containi are the only ones that naturally exist in the solid-staterentotientsermolecular stacking interactions were the require the surrounding environfithmen(tNQ)₂BI single crystable taken into considera Thom computation to fe corresponding complexation shifts like on Wese other > -F> -(CF)₂> -F) was observed for both BI and BAI semiesmalous behavior seen in the eteching frequency of are reported in Figur Sin blar to the XB donors and the BI cocrystalshe theoreticand experimental stretching frequencies of the BAI cocrystalex bibriese, a MAD and that when such vibrations are not so by the class of this their theoretiand experimentally with either acceptor PyrTF < F₂BAI-PyrTF < (NO₂)₂BAI-PyrTF and F₂BAI- $PyrT_2 < F_2BAI-PyrT_3 < (NO_2)_2BAI-PyrT_3$. It should be comprised offyrTF and/orPyrT2 are smalle(±2 cm⁻¹) BI Cocrystal The Raman spectra for the BI cocrystal that those containing Bldonor 4-6 and +9 cm for PyrTF and PyrTocrystals, respectively). This suggests that in theseBAI cocrystalsompetitivieteractions avefarless pronounced effect on the C-I vibrigation teles. cm⁻¹, Table S68m addition in the romation in the BAI series of cocrystals owever reseeming (grandom" $((NO_2)_2BAI-PyrTF < (CF)_2BAI-PyrTF < FBAI-PyrTF <$ hybridization effects, frequency is further red-shifted withdrawing ability to substituents. discussed above, XB formation (i.eomplexation shift)ese complexation this unusutaend performance is in part a consequence of the shifts are commonly rationalized by either charge travision ton the pling between the Stretching and other bond through the
enhancemental analysis of the structural analysis of and (CF)₂BAI-PyrTF each form homogeneous donor—donor interactions in the forms $\frac{1}{100}$ cking $\frac{1}{100}$ = -3.7, 4.5 and results from a NBO analysis suggests that the π -orbitals around the C_τC region could perturb the electron density on the Csuggest that the C-I stretching vibration does dependend in turn contribute to the unpredicted trend in the # DNCLUSION In summaring investigate the substitutorindization, d crystabackingeffectson the electronicstructural and spectroscopic properties soos feries of B donors and the 1:1 molecular assemblies formed between them and one of magnitude of the σ-hole, the intermolecular lamddistances, acceptors and donorsatbatnergetically stronger than the corresponding XB contacts by 0.7-2.4 Additionally, the presencet**b**£ triple bond in the BAI donors alters the cocrystals considered thee Ce, I stretching frequency of the metries XBB interactions sulting in necorplanaXB XB donorin this particular case every intermolecular contact shusstimulating greatenumber of competing XB interaction in the isolated (MBO crystals detected pairwise non-XB contacts than those found in the BI series. CrystaGrowth & Design Article Although the identity host substituented the hybrid- Nationa Scienc Foundation und Grant Number OIAization of the carbon atom in the CτC bond undoubted 1\(\)430364 and CHE-1664998 (a Tinid EG.S.T.). influence the vibrationeaching frequency of the C-I bo within XB complethesy do not solely govern the vibrati complexation shifts that accompany XBInformaticism. vibration abupling between the Gtretching and other C.-S. Influences f the Non-Covalent trenstion of trenstitution N modes within the XB done and the presence afmerous energetically competitive intermolecular interactions வெறு இது வாகும் வ donors and acceptors that considerably and unpredicted \$13 \frac{1}{2} \frac{1 The electronistructural nd vibrationanalysis resented here suggest that the characterization of XBs not only 3 Nguyen, T. L.; Choi, H.; Ko, S. J.; Uddin, M. A.; Walker, B.; Yum, the molecular properties of the monomedismoleand/ S.; Jeong,E.; YunM.H.; Shint, J.; Hwang,; Kim, Y.; WooH. or acceptor) but also on the chemical environment swifted figures along the photovoltaic polymers with efficiency exceeding thoseXB interaction such it is recommended that holisticapproachemploying diverseset of quantitative Environaci20147,3040-3051. techniqueshould be adopted when attempting to accuratelyingab.; Romere, Serranp, L.; Folciac, L.; Etxebarria, characterize such interactions in the solid state. ### SOCIATED CONTENT Supporting Information The Supporting Information is available fire of the Experiment details regarding rystallograp loliata, details n thermal nalysishe or etical culations. NMR spectra and supplementary results (PDF) #### **Accession Codes** CCDC 1502497-150215090)264-15902n6d5,1590272-1590276 contain the supplementary crystallographic (8) 2 huw.; Zheng.; Zheng.; Yu,Z.; Dongl.; Fu,H.; ShiQ.; this paper. These date an be obtained free of arge via www.ccdc.cam.ac.uk/data requestycemailinglata request@ccdc.cam.aor.bby, contactinghe Cambridge Crystallographic Data Clentrajon Roachmbridge CB2 1EZ,UK; fax:+44 1223 336033. #### JTHOR INFORMATION Corresponding Authors *(G.S.T.) E-mail: tschumpr@olemiss.edu. *(N.I.H.) E-mail: nhammer@olemiss.edu. *(D.L.W.) E-mail: dwatkins@olemiss.edu. **ORCID®** Suong TNguyen0000-0002-5745-9096 Gregory **5**schumper000-0002-3933-2200 Nathan Hammer 000-0002-6221-2709 Davita Watkins000-0002-0943-7220 **Author Contributions** **Author Contributions** All authors ave given approxement final version of the manuscript. Notes The authors declare no competingifiterestal ## KNOWLEDGMENTS S.T.N and D.L.Wappreciate financiapport this work from the Natiobalence Foundation CAREER Award under Schnapperellederdtweck; Hubeh. M. Organocatalysis by GrantNumbers CHE-1652019.4H. and K.E.Athank the GrantNumbers CHE-1652094H. and K.E.Athank the Neutra Multidentate Halogen-Bond Danges ChemInt. Ed. National cience Foundation for supporting this work the Neutral Multidentate Halogen-Bond Danges ChemInt. Ed. National cience Foundation for supporting this work the Neutral Multidentate Halogen-Bond Danges ChemInt. Ed. National Cience Foundation for supporting this work the Neutral Multidentate Halogen-Bond Danges ChemInt. Ed. National Cience Foundation for supporting this work the Neutral Multidentate Halogen-Bond Danges ChemInt. Ed. National Cience Foundation for supporting this work the Neutral Multidentate Halogen-Bond Danges ChemInt. Ed. National Cience Foundation for supporting this work the Neutral Multidentate Halogen-Bond Danges ChemInt. Ed. National Cience Foundation for supporting this work the Neutral Multidentate Halogen-Bond Danges ChemInt. Grant OIA-15390Bbe computationalk is supported by (18) Desiraju, G. R.; Shing Ho, P.; Kloo, L.; Legon, A. C.; Marquardt FERENCES (1) Jhend,-F.; LaiY.-Y.; Wu,J.-S.; Cha&,-H.; WandC.-L.; Hsu, Reaching High Solid-State Order and Device Performance of in a [similar]300 nm thick convention the codevice Energy J.; Ortégą,, TermineŖ.; Golemmé, ; Gimeez R.; SierraŢ. H-Bonded Donor-Acceptorts Segregated in Coaxialumnar Assemblies ward High Mobility Ambipolar Organic Semiconductors J. Am. Chen Soc 2016 138 12511 – 12518. (5) FangR.; CherR.; Gad,; Zhangl.; WuH.; Li,H. Chalcogen bridged pyrene derivativesis;ystal-packing structures and ACS Publications website at DOI: 10.1021/acs.cgd.8bfield@ffect transistors profeetiesctro201745,108-114. (6) Liu, H.; Huang, L.; Cheng, X.; Hu, A.; Xu, H.; Chen, L.; Chen, Y. N-typeSelf-Dopingf Fluorinat@onjugated Polyelectrofytes PolymerSolar Cells: Modulation of Dipole, Morphologyand ConductivitACS AppMaterInterfaces 2011145-1153. (7) Meyer,F.; Dubois,P. Halogerbondingat work:recent applications synthetic chemistry and mateieials@rystEng- Hu, W. Ration Design of tharge-Transfer Interactions in Halogen-Bonded Co-crystadward Versatile Solid-State Optoelectronics. Am.ChemSoc201513711038-11046. (9) Titi, H. M.; TripuramallB, K.; Goldberg, Porphyrin-based assemblies directed by non-covalent intightications assembles directed by non-covalent intightications. investigatio@systEngComm 208,83183339 (10) Li, B.; ZangS.-Q.; Wang,L.-Y.; Mak,T. C. W. Halogen bonding: A powe**efal**erging tool for constructing high-dimensional metal-containing supramoletwlark Coord Chem Rev 2016, 3081 - 21. (11) Mukherje&,; Teyssandidr, HennrichG.; De FeyterS.; Mali,K. S.,Two-dimensionarystating ineering using halogen and hydrogenbonds: towardsstructurallandscapesChem.Sci. 2017.8375910.1039/C7SC00129K (12) Sahá, ;DesirajuG. R. Crysta Engineering Hofind-Twisted HelicaCrystals. Am. ChemSoc20171391975-1983. (13) LuX; Shi,T.; WangY.; YangH.; YanX.; LuoX.; JiangH.; Zhu,W. Halogen Bonding A No wetleraction for Ration Trails Design? MedChem200952,2854-2862. (14) Hardegger, L. A.; Kuhn, B.; Spinnler, B.; Anselm, L.; Ecabert, I *S.T.N.,T.L.E.,and K.E.Aall contributed equally to this workniem.; GsellB.; ThomaR.; Diez,J.; Benz,J.; Plancher,-M.; HartmankG.; BannerD. W.; HaapW.; DiederickF, Systematic Investigation balogen Bonding in Protein—Ligand Interactions. AngewChemlnt.Ed.201150,314—318. (15) WilckerR.; ZimmermarM, O.; LangeA.; JoergerA. C.; BoeckleF, M. Principles and Applicatio Halogen Bonding in Medicinalhemistry and CherBioadgy MedChem201356, 1363-1388. (16) Bruckma An, Pendyl. A.; Bolm C. Organocatalysis through Halogen-Bond Activasionlett 2028,08900-902. the Mississippenter for Supercomputing Research and the etrango po, Politze P.; Resnat G.; Rissand Definition of the halogen bond (IUPAC recommendation and Albaidhem. 201385,1711-1713. - (19) LommerseP. M.; StoneA. J.; Taylor R.; Allen F. H. The Natureand Geometryof Intermoleculamteractionsetween Halogenand Oxygen Mitrogen L. Am. Chem Soc 1996, 118, - (20) Clark, Henneman M.; Murray, S.; Politzer. Halogen bonding: the σ -holdol.Model200713,291-296. - (21) PolitzerP.; MurrayJ. S.; Clark,T. Halogen bondingn ChemChemPhys201012,7748-7757. - (22) MetrangoPq, ResnatG. Type II halogen...halogen contactsystEngComm 2D8.8247-2250. are halogen boldsrj 20141,5-7. - (23) MetrangoPg, MeyerF.; PilatiT.; ResnatG.; TerraneG. Halogen Bonding in Supramolecular Angenishe, ml.n.t.Ed. 200847,6114-6127. - (24) Cavall6,: Metrangole; MilaniR.; PilatiT.; PriimagA.; ResnatG.; TerraneoG. The Halogen BootherRev2016116, - (25) Wang, C.; Danovich, D.; Mo, Y.; Shaik, S. On The Nature of cutthin halogenated solvernts by ESR prober J.Chem. Halogen BorldChemTheory Comp201410,3726-3737. - 1,4-benzoquinone: Insights from Experimental and Theore Board Sharges Chem 201311711548-11557. Density Analy@isystGrowth D&01111,1855-1862. - (27) Tsuzuk§.;Uchimaru, WakisakA,;Ono,T.; Sonoda, CCSD(T) level interaction energy for halogen bond betwee Rammadispectroscopy the H2O···Cl2and H2O···Br2halogenand substituted iodobenzæriæisn and additivitysofbstituent effect P.hysChemChemP.hys201315,6088-6096. - (28) Alkortal,; Sanchez-Sa6z; Elguerg, Lineafree energy relationships in halogen 6 norst EngComm 2003,3178-3186. - (29) DumeleQ.; Wu, D.; Trapp, N.; Goroff, N.; Diederich, Halogen Bonding(bodoethynyl)benzene DeriviatSodestion. OrgLett201416,4722-4725. - (30) Ellington, L.; RevesP. L.; SimmsB. L.; WilsonJ. L.; WatkinsD. L.; TschumpeG. S.; HammeN. I. Quantifying the Effects of Halogen Bonding by Haloaromatic Donors on the Hartepto Fock water djn@enenPhys198378,4066-4073. Pyrimidin@hemPhysChem 20217267-1273. - (31) Oliveira, KrakaE.; Creme. Quantitative Assessment of them. Phys. 1985. 83,1736–1740. Halogen Bonding Utilizing VibratSopeatroscophy.orgChem. 201756,488-502. - (32) MetrangoRo, ResnatG. Halogen BondiAgParadigm in Supramolecular Chendiberna. Eur.J. 20017,2511-2519. - (33) De Santis, A.; Forni, A.; LiantoMietrangollo, PilatiT.; Resnati, G. N.-Br Halogen Bonding: One-Dimensional Infinit(54) fearspenter E.; Weinhold F. Analysis office geometry, that throughthe Self-Assemblyf
Dibromotetrafluorobenzwites DipyridyDerivativehem. Eur.J. 20039, 3974-3983. - (34) Hauchecome, Szostak; Herrebow, A.; van der Veken, B. J. C X···O Halogen Bondingnteractions Trifluoromethyl Halides with DimeEthyerChemPhysChem 200029105-2115. - (35) Nagel N.; Hauchecorn De; Herrebout, W., Exploring the C-X···π Halogen Bonding Motif: An Infrared and Raman Stugesfith@1 Complexes $\mathbf{OF}3X$ (X = Cl,Br and I) with the Aromatic Model (56) The Structure of Small Molecules Sportingers US: 1988. Compounds Benzene and ToWateeules 2018 682910.3390/ molecules18066829 - (36) Aakero C. B.; Wijethung T., K.; Desper, ; Dakovic M. $\label{lem:continuous} Crystal \textit{Engineering} ith lodoethynylnitrobenz \textit{@} n \textit{@} soup of$ Highly Effective Halogen-Bond DomestGrowth Des01515, 3853-3861 - (37) CerreiaVioglio.P.; Cataland.,; Vasylyeva,; Nervi,C.; Chierotti M. R.; Resnat G.; Gobetto R.; Metrangol B., Natural Abundance 15N and 13C Solid-State NMR Chaiftisdaigh Sensitivity Prologes the Halogen Bond Geometreym. Eur.J. 201622,16819-16828. - (38) MessinaM. T.; Metrangole, NavarrinW.; RadiceS.; ResnatG.; ZerbiG. Infrared and Raman analystes loalogenbonded non-covalue to the by α, ω -diiodoperfluoroalk and M. A.; Cheese M. Scalmar M.; Scalmar M.; Baron M.; Mennucci, with DABCO and other electron dlobostryc2000, 524, 87- B.; Petersson A.; Nakatsuji,; Caricatly.; Li,X.; Hratchiath, 94. - (39) Hawthorne, B.; Fan-Hagenstein, H.; Wood, E.; Smith, J.; Hanks T. Study of the Halogen Bonding between Pyridine and Perfluoroalk Iodide in Solution Phase Using the Combin Fattik rand 19F NMR. Int.J. Spectro**20**.1320131-10. - (40) Nagels,; Herrebowl, A. A cryospectroscopic infrared and Raman study of the CX···π halogen bonding motif: Complexes of the CF3Cl, CF3Br, and CF3I with ethynepropyneand 2-butyne. SpectrochActaPart A 2015,3616-26. - (41) VasylyeVa, Catalanlo.; NervÇ.; GobettB.; Metrangolo, electrostatically-driven highly directional noncovalent interactions aftis. Characteristic redanitintensity enhancement far-IR fingerprintsthe halogen bond involving aromatic donors. - (42) Politzer, P.; Murray, J. S. In Noncovalent Forces; Scheiner, S., Springer Internati**Bulal**ishing: Cha2015; pp 291-321. - (43) Nguyen,T.; Rheingold,L.; Tschumper,S.; Watking, L. Elucidating the Effects of Fluoro and Nitro Substituents on Halog - Bond Driven Assemblies of Pyridyl-Capped π-Conjugated Molecule CrystGrowth D&01616,6648-6653. - (44) Panox.; Jin.W. J. Exploring the halogen bond specific solvent 201539,5477-5483. - (26) Hathwar, V. R.; Gonnade, R. G.; Munshi, P.; Bhadbhade(AB) Majucheconide; Herrebouty. A. Experimentaliaracter-Guru Row, N. Guru Row, N., Halogen Bonding in 2,5-Dichlor α ation of $-X \cdot \cdot \cdot Y - C$ (X = Brt; Y = F, Cl) Halogen - Halogen - (46) Franklin-MergareJo, Rubayo-SoneJra, Halberstadt,; Jandak. C.; Apkariak, A. A theoretical mulation of the resonant bonded complexeshem?hys2016144054307. - (47) BosclE, Serendipity and the Search for Short N--I Halogen BondsCrystGrowth Des01414,126-130. - (48) Dolomanov,V.; Bourhis,J.; Gilde R., J.; Howard A. K.; Puschmann, H. OLEX2: a complete structure is relation to and analysis programpplCrystallo@00942,339-341. - (49) Fostelr., P.; Weinhold., Natural hybrid orbjt Also. Chem. Soc19801027211-7218. - (50) Reed. E.; Weinhold, Natural bond orbital analysis of near- - (51) Reed, E.; Weinhold, Natural localized molecular Jorbitals. - (52) ReedA. E.; Weinstodk, B.; Weinhold, Natural population analysijs.ChemPhys198583,735-746. - (53) Reed, A. E.; Curtiss L. A.; Weinhold F. Intermolecular interactions a naturabnd orbitadonor-acceptoewpoint. ChenRev198888,899-926. - hydroxymethaydicaby the "differentprids or different pins" naturabond orbitalrocedure.Mol.StructTHEOCHEM 1988, 16941-62. - (55) Wibergk. B.; BaderR. F. W.; Lau, C. D. H. Theoretical analysisf hydrocarboproperties. Bonds, structures harge concentrations d charge relaxations. Chem Soc 1987109, - (57) Boys\$. F.; BernardF, The calculation sofial molecular interaction by the differences separateotal energie some procedures with reduced MorbPhys197019,553-566. - (58) Simors.; DuranM.; DannenbergJ. How does basis set superposition error change the potential surfaces for hydrogen-box dimers? ChemPhys199610511024-11031. - (59) DunningT. H. Gaussian basistsfor usein correlated molecularcalculations. The atomsboronthroughneon and hydrogeh.ChemPhys198990,1007-1023. - (60) Kendall, R. A.; Dunning, T. H.; Hartisdectron affinities of the first-row atomevisited systemathasis sets and wave functions.ChemPhys199296,6796-6806. - (61) Frisch, J.; Trucks, G. W.; Schlegell, B.; Scuseri, E.; P.; IzmayloA, F.; Bloind,; ZhenG.; Sonnenberg,; HadaM.; CrystaGrowth & Design ``` Ehara M.; Toyota K.; Fukuda, Hasega Walshid M.; Nakajima, T.; Honda, Y.; Kitao, O.; Nakai, H.; Vreven, T.; Montgomery, J. A., Jr.; Peralta, E.; Ogliaro, Bearpark, J.; HeydJ.; Brothers, N.; Kudin, K. N.; Starovero W, N.; Kobayash R.; Normand J.; Raghavachaki; RendellA. P.; Burantl. C.; Iyengar$. S.; Tomasij.; Cossin.; Regan.; Millamn. J.; Klenen.; Knoxj., E.; Cross, B.; Bakken, AdamoC.; Jaramilld, Gomperts.; StratmanR, E.; YazyevQ.; AustinA. J.; CammiR.; PomelliC.; Ochterskli, W.; Martin R. L.; Morokuma K.; Zakrzewski, G.; Voth,G.A.; Salvader, Dannenberg,; Dapprice,; Daniels, D.; Farkas Foresman B.; Ortiz, V.; Cioslowski; Fox D. J. Gaussiahnc.: Wallingfor 6,T, USA, 2009. (62) Zhad, Truhlar D. G. The M06 suite density functionals for maingroup thermochemisthermochemikin etics non- covalent interactionsized statered transition elements: two new functionals and systematic testing of four M06-class functionals and 12 other function Theor Chem Acc 2008 120215 - 241. (63) Petersok, A.; Shepleß. C.; FiggenD.; Stoll,H. On the Spectroscopic and ThermockPeoplectlies 6fO, BrO, IO, and Their Anions. PhysChem A 200611013877-13883. (64) Kozuck,; MartinJ. M. L. Halogen Bondeenchmarks and Theoretic Ahalysik. Chem Theory Com 20139, 1918-1931. (65) Lu, T.; Chen,F. MultiwfnA multifunctional vefunction analyzgr.CompuChem201233,580-592. (66) Herrebout. In Halogen Bondingmpacon Materials Chemistry and Life Sciences; MetRasgalta., Eds.; Springer Internationalblishin@ham2015; p 79-154. (67) Meil.; Diao,Y.; Appletor, L.; Fang, L.; Bao, Z. Integrated Material Designof Organic Semiconductofs Field-Effect Transistors Am. Chem Soc 2013 135 6724 - 6746. (68) Hendsbee, D.; Sun, J.-P.; McCormick, M.; Hill, I. G.; Welch,G. C. Unusualossof electron mobilityon furan for thiophene substitution in a mosecrale onductorg. Electron. 201518.118-125. (69) Sonar,P.; Chang,J.; Shi, Z.; Wu, J.; Li, J. Thiophene- tetrafluorophenyl-thiophene: a promising building block for ambipolar organic field effect transistates Chem 20153,2080-2085. (70) Tsuji, H.; Nakamura. Design and Functions Semi- conducting Fused Polycyclic Furans for Optoelectronic Applications. AccChemRes201750,396-406. (71) TakimiyaK.; OsakaJ.; Mori, T.; NakanoM. Organic SemiconductBased on [1]Benzothieno[3,2-b][1]benzothiophene SubstructuAecChemRes201447,1493-1502. (72) Goud,N. R.; Bolton,O.; Burges, C.; Matzger,A. J. Unprecedented Sizehtef σ-Holeon 1,3,5-Triiodo-2,4,6-trinitro- benzenBegetsUnprecedented IntermoldonberractionGryst. Growth Des01616,1765-1771. (73) Politze Murray S.J. σ-Hole Interactions: Perspectives and Misconceptio6systals 2017. (74) ClarkT. Halogen bonds and [sigma] flaw beetay Discuss. 2017.203910.1039/C7FD00058H (75) Rahmyl.; Hoffmanrik.; Ashcroftyl. W. Atomic and Ionic Radiof Elements 1-96em. Eur.J. 201622,14625-14632. (76) Aakenoj, C. B.; Baldrigh M.; Desper J.; Metrangol P.; ResnatG. Supramolecular Hierarchy among Halogen-Bond Donors. Chem. Eur.J. 201319,16240-16247. (77) FoxD.B.; Liantonia,; Metrangola, PilatiT.; ResnatG. Perfluorocarbon-hydrocarbons self-hastegebybonding medi- ated intermolecular recognitionine Ch2004, 125, 271-281. (78) Wang.; Danovida,; Shaiß,; Moy. A Unified Theory for the Blueand Red-Shifting Phenomena in Hydrogen and Halogen Bonds. ChemTheory Comp201713,1626-1637. (79) Wang,P.; Zhao,N.; Tang,Y. HalogerBondingn the Complexes of Cland CClwith Oxygen-Containing Halogen-Bond Acceptors PhysChem 20171215045-5055. (80) MerzK. M. Secondary interactions in 1-iodo-3-nitrobenzene and 1-iodo-3,5-dinitrobeAzten Erystall & CrystStruct. Commu200359,065-067. ```